

ECHOES *Of Lincoln*

The Lion Roars Again

2001

"Keeping the Spirit of Lincoln Alive!"

<http://users.speedynet.net/~lincoln>

CLHSAA Scholarships Awarded

COLLEGE RECIPIENTS

L to R: Erin Hill, Melinda Mohler, Sara Harper, Christine Rossetti, Sarah Lemke

Unable to Attend: Taryn Carr, Christina Chambers, Megan Chenevey, Maria Emmons, John Evans, Matthew Frey, Eva Griveas, Kristen Lintner, Jeremy Neuhart, Marcia Clere Pennell, Adam Ristow, Allison Rossetti, Jessica Sammet

HIGH SCHOOL RECIPIENTS

First Row (L to R): Megan Allison, Lara Phillips, Audra Gatts, Kira Kittoe, Crystal Berns, Lucy Cummins, Jenna Kaster, Andrea Yanok

Second Row (L to R): Christopher Grosenbaugh, Brett Kerr, Michael Klotz, Melissa Roth, Bradford Krockner, Justin Gottshall, Julia New

Unable to Attend: Marissa Bour, Kristin Carr, Merri Frush, Jennifer Harrison, William Irwin, Ryan Souers

Shirley A. Bender Dobry '74

In 2000, the Canton Lincoln High School Alumni Association awarded a total of \$19,500 in \$500 scholarships to thirty-nine deserving graduates or descendants of Lincoln attendees. This brings the eleven-year total to \$153,800, an accomplishment of which the Alumni Association can be very proud.

To honor the recipients and their families, a reception was held at Westminster Presbyterian Church on July 18, 2000. Faye Moore Staugh '52 and her committee prepared delicious refreshments as usual, and their contributions were appreciated.

Of the thirty-nine recipients, six received special scholarships. Marianne Klein Summers sponsored two scholarships in Honor of the Class of 1949, Gerald R. Williams provided one in Honor of the Class of 1954, and an anonymous donor gave a scholarship in Honor of the

Class of 1963. In addition, an Ed Mang Memorial Scholarship was awarded for the second consecutive year, and the AmVets Post #2 sponsored a scholarship in Honor and Memory of all American Veterans. Twenty-one of the recipients recently graduated from high school, and eighteen were already college students, including Marcia Clere Pennell, a '73 Lincoln graduate. These outstanding people represent their families, their schools, and Lincoln High School well. Furthermore, they have lofty aspirations, which they most certainly will attain. We congratulate them and wish them all well in their future academic pursuits.

Applicants who did not receive a scholarship in 2000 are reminded that they may re-apply. Graduates and attendees of Lincoln High School and Lincoln Junior High School, as well as their lineal descendants, are eligible for scholarships.

(Con't on Page 2)

(Con't from Page 1)

The members of the 2000 Scholarship Committee were Karen Mottice Christoff '72, John Flad '64, Roger Hegnauer '71, Sherry Schario Cini-Putnam '60, and Shirley Bender Dobry '74, chair. Karen Gerzina Samuelson '60 was secretary, and Chip Conde '68 was board liaison. Individually and collectively, these people devoted many hours evaluating the applications, and their efforts are greatly appreciated. Thank you for your generous contributions. []

Did You Know ...

Did you know that there have been some classes that have donated scholarships in their class's honor? Did you know that a **scholarship can be awarded in your class's honor** if your class donates **\$500**? Did you know that the **CHALLENGE** has been made to **each class** to donate towards the CLHSAA annual scholarship awards?

Did you know that YOUR **annual \$10 membership fee** makes it possible to keep CLHSAA going? Did you know your membership is **renewable each year**, and the **membership card** you may have received when you first joined does **not** mean that you have a lifetime membership? If you have not sent in your 2001 membership renewal, please do so as soon as possible. If you have never been a member, please consider joining us. Our annual membership drive is the cornerstone of our ability to **"Keep the Spirit Alive."**

Did you know **we need you to keep us informed** so that we can continue reporting interesting news about the activities and/or special achievements of our alumni? Please send your news to our post office box.

2000 Lucky Lions Lottery Results

Winners of the monthly \$100 drawings:

June Emil Graves '43
July Gerry Newbauer Wellbaum '53
Aug. Alanna Welling Arnold '69
Sept. Frank Bartram '62
Oct. Marjorie Blanc Miller '43
Nov. Ethel Faur Stout '48
Dec. Janet Weir Creighton '68

Winner of the \$1,000 Grand Prize:
Paul J. Larson '50

ECHOES OF LINCOLN -- Spring 2001

Editor Karen Gerzina Samuelson '60
Advertising Gary Love '55
Anna Palombo Wright '52
Photo Editor Gary Love '55
Proofreader Shirley Bender Dobry '74
Photographers Nicci Huston DiMarzio '46
Faye Moore Staugh '52

SPECIAL THANKS TO --

everyone who provided articles, photos, information, editorial expertise, and effort to make this issue possible

Please patronize these fine businesses.
Let them know you saw their ad in this issue
of *The Echoes of Lincoln* newsletter.
We wish to thank them for their
support and dedication to CLHSAA.

APEX TOOL & DIE

330-492-0255

"Keep the Spirit Alive"

*

BLUM-SEKERES SUPPLY, INC.

2516 W. Tuscarawas 330-455-9471

Frank & Debbie (Evans) Sekeres '71

*

CANTON FLOWER SHOP

201 Central Plaza South 330-453-0183

JoAnn Hossler Brewster '66

*

CUTLER GMAC REAL ESTATE

330-492-8660 Ext. 166

Beth Perry Miller '74

*

FOUR WINDS RESTAURANT

4210 - 12th St. N.W. 330-477-7515

"Friend of Lincoln"

*

THE GLASS STATION

957 McKinley N.W. 330-453-3401

Toby Rinaldi '58

*

HARMON'S PUB

2329 W. Tusc. 330-453-2144

Tom Harmon '73

*

HUB VICTOR

710 - 30th St. N.E. 330-452-4179

Don Stambaugh '50

*

KREIGHBAUM-SANDERS FUNERAL HOMES

Canton -- East Canton

Robert R. Sanders '61

ELECTION NEWS

Jim Osborn '59

2001 All candidates in the CLHSAA 2001 election were unopposed; therefore, a vote was taken at our annual meeting in September. The slate as presented by the Nominating Chairperson was unanimously elected. This eliminated the need to mail out ballots this past fall. The CLHSAA 2001 Board as unanimously elected consists of President, **Karen Gerzina Samuelson '60**; Vice President, **Dave Schemansky '66**; Secretary, **Dee Johnson Taylor '67**; Treasurer, **Mike Drumm '72**; and Three-Year Trustees, **Judy Workman Kackley '60** and **Jerry Snyder '58**.

Meanwhile, **Jim Osborn '59** continues his term as Two-Year Trustee, former president **Gary Love '55** became Past President, and **Carole Hunker Hughes '51** continues as Historian. **Sherry Schario Cini-Putnam '60** was appointed to fill the vacancy created by the resignation of a Two-Year Trustee, and **Connie Beatty Jedel '68** was appointed to complete the unexpired term as Two-Year Trustee created when that trustee was elected president.

2002 In the election for 2002, the offices of president, vice president, secretary, treasurer, and (3) two-year trustees will be up for election. The Alumni Association needs good leadership to continue our goals; so, if **YOU** want to help provide that leadership, please contact **Nominating Chairman Gary Love** in person or by mail to P.O. Box 20192, Canton, OH 44701. You will receive lots of help and support.

Remember, if you are a paid member of CLHSAA, please mark and return your ballot as soon as you receive it in the fall. Your participation in the election is another way you can show your support of the association and its goals. []

2001 CLHSAA BOARD

Front: **Mike Drumm**, Treasurer; **Karen Samuelson**, President; **Connie Jedel**, Trustee; **Judy Kackley**, Trustee
Back: **Gary Love**, Past President; **Carole Hughes**, Historian; **Dee Taylor**, Secretary; **Jim Osborn**, Trustee; **Jerry Snyder**, Trustee
Absent: **Sherry Cini-Putnam**, Trustee; **Dave Schemansky**, Vice President

PRESIDENT'S MESSAGE

Karen Gerzina Samuelson '60

This is an opportunity I never thought I would have; however, here I am. (So far, so good!) Because of the fantastic support and help from the officers and board members who have gone before and who are currently serving, I know I can do this. In fact, I feel sure this will be another really great year for CLHSAA. (Please, just keep that help and support coming.)

The appreciation of the entire association goes out to last year's officers and trustees for their part in the continuing growth and success of our organization.

Association membership continues at a good number each year (remember, memberships must be renewed yearly), and our information specialist continues searching for missing alums, narrowing the gap monthly.

In July 2000, the association again presented scholarships. Hopefully you will agree that this is, indeed, our alumni association's most honorable goal. This goal can continue each year using donations and the proceeds from our annual activities. So, many thanks to everyone who donates to the scholarship fund and to the chairmen and the committees who work so diligently on all our events. Without their hard work and volunteer spirit, our goal of awarding scholarships would not be possible.

I promise to do what I can to keep our momentum moving along, but I need your promise to continue to support this worthwhile organization. Join, volunteer, attend, donate, enjoy! Let's help each other "Keep the Spirit Alive!" []

Leo's friend, Lucy, showed up at a recent Lincoln class reunion!

ALUM NOTES . . .

Soccer advocate **Joyce Selby Allred, Class of 1957**, was honored in May 1995 by her peers and community for her dedication to, and history with, the Reston Virginia Soccer Association. Her 20 years of service were rewarded by dedicating a new soccer field in her name. Joyce's love of the sport and her dedication to the players had made her their tireless advocate. Joyce retired in 1999 as Administrator of the Reston Soccer Association.

Bill Johnson, 1967, recently retired after 26 years as director of the Canton Recreation Department. A lifelong motorcycle enthusiast, he and his wife, **Karen Kacsur Johnson, 1967**, have headed out on a yearlong ride on their 1997 Harley Heritage Springer motorcycle. However, when an order for more of Bill's invention comes in, they will interrupt their trip and fly home to produce them. Bill's invention, the Wheel Easy, was bought by Harley-Davidson and is being marketed around the world. The device makes cleaning tires simple by turning the wheel, rather than moving the bike forward and back several times.

Jim Griffin, 1961, chief deputy, personal property division of the Stark County treasurer's office, was named president of the Canton Ex-Newsies Association in September 2000. For 40 years, the Ex-Newsies have sold a charity edition newspaper one day a year. All income from the sale is used to clothe needy school children. Jim says that the group's motto is, "No child shall be deprived of school for the lack of shoes or clothing."

A former CLHSAA DAA recipient, **Joe Sommer, 1945**, (former Stark County commissioner and head of the Ohio Department of Natural Resources) was recently named by Gov. Bob Taft to the Recreational Resources Commission of the ODNR.

A group from the **Class of 1951** got together for dinner in April 2000 in Naples, Florida. They get together every year during the winter season. Some of them live in the Naples area permanently; others spend their winters there. They are all looking forward to their 50th Reunion in 2001.

Front Row: Joyce Barr Whittaker, Sally Stone Buffo, Jerrie Mendenhall Butler, Elinor Schneider Currie
Back Row: Aurelia Jhona Banda, Dean Schladorn, Eugene Buffo, Joe Buffo, Joe Dogoli

Jim "Ozzie" Osborn, 1959, was surprised on October 1 when his wife, Margene, invited him to his own surprise retirement party. Actually, she sent him an invitation to someone else's party--which was actually his party--get it? Jim retired from American Electric Power Co. after 37 years. Many family members and friends attended, including **Ken and Betty Newlon--Ozzie's former basketball coach at Lincoln.**

Anthony Norcia, 1955, was honored by the Ex-Newsies at their annual banquet in December as a charter member of the organization and a lifetime board member. He currently serves as membership chairman and is in charge of sending out donation letters to local businesses and individuals.

Connie Guist, 1964, was a presenter at the American Public Health Association's annual meeting and exposition in Boston in November. Connie holds a master's degree in nursing and is a certified clinical specialist in community health nursing. She is a program manager for Multnomah County Health Department in Portland, Oregon.

Trina Cutter, 1975, was honored in June 2000 at the South Bend YWCA's 21st Annual Tribute to Women. She was chosen in the business and professional category for her work in public television. Trina is president and general manager of WNIT TV, a nonprofit organization that provides programming for communities in northern Indiana and southwestern Michigan.

James Lessig, 1953, was chosen to receive the Bowling Green State University Alumni Association's alumni service award in October 1999. Jim was recognized for his leadership, devotion, and service for the betterment of the BGSU Alumni Association. (You will recall that Jim was honored by CLHSAA as one of our DAA recipients in 1996.)

At the end of 2000, **Don Nehlen, 1954**, twice all-city and all-county quarterback while at Lincoln, retired after 21 years as head football coach at West Virginia University, having been there since Mountaineer Field opened in 1980. His last victory came against Mississippi during the Music City Bowl in Nashville in December. Don's WVU teams' record was 202-128-8. Nehlen's coaching philosophy was based on morale, and he is one of the most respected coaches in the business. Don and his wife, **Merry Ann Chopson Nehlen, 1954**, have one son, one daughter, and five grandchildren.

Guy Bertram, 1952, was inducted into the Greater Canton Oldtimers Basketball Association Hall of Fame in October.

Also in October, **F. Stuart Wilkins, 1945**, was honored with the Canton Regional Chamber of Commerce's most prestigious honor, the Award of Merit, for his 35 years of community service.

It was a busy fall for **George Saimes, 1959**, former LHS football standout and currently an NFL scout. George was inducted into the Michigan State Hall of Fame in September and the Buffalo Bills Wall of Fame in November.

REVIEWING THE YEAR . . .

The Lincoln Alumni Band

Cathy Carr Langreder '74

The year of 2000 proved to be yet another exciting year for the Lincoln Alumni Band under the direction of Mark Lowe '75. It began with a number of rehearsals in preparation for the summer of parades. The rehearsal that stands out in everyone's mind, of course, is when we marched from the Stark County Fairgrounds through Harter Heights, with a brief break and small concert at the Biasellas' house. The Biasellas have always been prepared for our "Trek Through the Heights" by decorating their house with maroon, gold, and Lincoln memorabilia. They usually have friends and neighbors out on the lawn to cheer us on and offer refreshments. This is repaid in the only way that we can--a concert! After our stop at Biasellas', we continued through the neighborhood. With the help of the banner carriers acting as crossing guards, we made it across four lanes of traffic on West Tuscarawas and ended up being treated to ice cream at Heggy's, compliments of Janet Weir Creighton '68. We needed a few extra rehearsals after that to work off the extra calories!

We also performed in the Hall of Fame Kick-Off Parade and the Grand Parade again. It is always such a thrill to march up West Tuscarawas or Cleveland Avenue to the sounds of National Emblem and hear the cheers from the crowd. The weather cooperated for both parades, and we were able to finish before it rained.

Our performance at the Stark County Fair was well received by the crowd. Mark Lowe did his usual excellent job as emcee and kept the audience involved in the performance.

Our last performance of the year was at the Louisville Constitution Day Parade in September. We were proud to walk away from that with a second place trophy in the "Best of Bands" category.

The Lincoln Band is always looking for new members. As we get older, some of us may not feel up to marching, but there are many other performances that we do where marching is not involved. It is still a thrill to play in the Lincoln Band, and those former band members who are not involved are missing out. If you are interested in participating, please contact Cathy Langreder at 330-478-0006. []

Our banner showed that we are "keeping the spirit alive"

The Band marched in the HOF Kick-Off Parade

LHS joined the other alumni bands during the HOF Grand Parade

Sherry White, Judy Abrigg, Lucinda Huff, and Lou Ann Kerr still march and twirl with the Lincoln Band

Janet Weir Creighton '68, HOF Festival Chairman, was joined by her family for the parades

Peggy Robart and Susie Vitale are all smiles as they wait to cheer on the Lincoln Band one more time

"THE DAY THE MUSIC DIED"

A Tribute to A. Jerd Bayless

Dave Carr '70

This tribute to Jerd Bayless is not a listing of his years of service at Lincoln High School nor a recitation of his accomplishments and those of the Lincoln Band under his direction. There are many people who know those items far better than I do and remember them far more clearly. I have lived 5,000 miles away from Canton and northeastern Ohio for almost 25 years, and I haven't had the opportunities to participate in the Alumni Band activities (except at the Stark County Fair last fall) or be a part of the community that Jerd Bayless was active in for so many years, including the years after he left Lincoln in 1970.

Instead, this tribute is about what Jerd Bayless has meant to me and my life. I'm sure you remember the book entitled *All I Really Need to Know I Learned in Kindergarten*. For me, there were so many lessons about life that I learned in the Lincoln Band with Jerd Bayless as the director. Those that come to mind are as follows:

It is important to always do your best.

When I started as a freshman in the band, I had played (or misplayed!) the French horn for just a few months. My biggest fear was the Mr. Bayless would find out how badly I played and kick me out of the band. As a result, I tried my best, and even though my best was pretty bad at the time (and I am sure that he knew), he never chewed me out for it, as long as he saw that I was really trying.

If you work hard at something, you will improve, significantly.

Having played the French horn so poorly at the beginning of my freshman year, I left myself a lot of room for improvement. With the "fear of Bayless" in my heart, I resolved to practice an hour every day, at least for a while. With that practice, I continued to improve, until I was no longer an embarrassment to the band, or myself! Hard work really worked!

High expectations yield high levels of results.

Mr. Bayless always, always expected us to do our best. He would not settle for performance that was mediocre. If the band did not play a section well, then he had the band play that section over and over again, until it was played well. As a member of the band, you knew that he expected the best every time you played, and it forced you to expect the best from yourself.

There are wonderful achievements that only come from a team of people.

The music that came from the band, when it was at its best, was magical. It's hard to believe that a bunch of ordinary high school students could play such beautiful music. (There were no "magnet schools" at that time!) I can remember

some of our concert performances, when I knew the band had played really well, when I knew that Mr. Bayless had poured his heart and soul into the preparation and direction, and we had responded in turn with our performance. Those experiences can only come as a part of a team, not an individual.

Individual performance is critical to team performance.

The richness of the sounds from the band came from each band member's performance. It was like the saying in theater circles, "There are no small roles, only small actors." Mr. Bayless knew that each band member's performance was important to the overall performance of the band, and he would not allow any member to slack off in his/her performance.

Music is beautiful.

I took a music appreciation class in college, but where I really learned to appreciate music was in the Lincoln Band. We were exposed to so many different musical works, that I learned to love music while in high school. Mr. Bayless didn't just drill us with the pieces that would be played at a band competition. He always had us play a wide range of music, and a large number of pieces. Many of those musical works I enjoy listening to, even now.

It is important to care.

Mr. Bayless, as gruff as he was, really cared.

I have barely touched a French horn or played in any musical group for 28 years. I saw Mr. Bayless only a few times after I graduated in 1970. Yet, I remember him and these lessons often, and I am very grateful for both. □

George M. Toot -- Remembered

Cathy Langreder '74

It was a sad day for many Lincoln Band members when George Toot passed away on January 21, 2001. His death shortly followed that of A. Jerd Bayless by a little over two months.

The two men were good friends, musicians, and former band directors of Lincoln High School. They both received a lifetime award for musical excellence from the Ohio Band Director's Conference at Akron University in 1996. While they shared many similar interests, they were very different in personality.

I had George Toot as my band director during my freshman and sophomore years in high school. It was so exciting at that time to be a part of such a high caliber band program and also somewhat intimidating to enter it as a lowly freshman. Mr.

Toot quickly involved all of his students and expected them to give each rehearsal and performance their best effort. He managed to do this while making band fun and interesting, and I remember walking into the band room with a sense of excitement about facing the challenges ahead. He had a controlled and contained style of directing, but he managed to get the band to perform the music with the passion that he also felt. He had a good understanding of the music and composers and would always give us the history of the pieces as we learned them.

Mr. Toot taught at six different high schools and one college during his career. He belonged to a number of different professional organizations and received many awards for his teaching accomplishments. Unless we heard about it from another source, we never knew of his accomplishments because it was not something about which he talked. He was content to teach us and, while I am sure he appreciated the accolades, I believe that his teaching was the most important thing to him.

I had seen Mr. Toot a number of times since my graduation. He always remembered me, as he probably did all of his students, and made me feel special. That is an incredible feat considering the thousands of students he must have instructed. He played with the Lincoln Alumni Band during a tribute to Mr. Bayless in the Lincoln High School Auditorium in 1993, with us at the Stark County Fair, and even guest conducted us a number of times at the Fair performances. He was always eager to do events with the Lincoln Band, and I believe that the spirit of Lincoln High School lived deep in his heart.

Mr. Toot, whenever I saw him, was always encouraging, instructing, and teaching. We could count on him as a teacher, mentor, and friend, and we knew that he genuinely cared about all of us. []

CLHSAA AWARDS

ALUMNI SERVICE AWARD

The Alumni Service Award is given every other year to paid members of CLHSAA who have demonstrated outstanding service to the association. The next ASA recipients will be announced this September.

DISTINGUISHED ALUMNUS AWARD

The Distinguished Alumnus Award is presented biennially to honor graduates of Lincoln High School who have distinguished themselves through their achievements. The next DAA honorees will be chosen in 2002. Nomination forms will be mailed along with 2002 membership renewals.

CHRISTMAS SHOP 2001

We once again will be open for your last-minute gift giving at the alumni office on Wertz Avenue, N.W. Our "Christmas Shop" will be open **Saturday, November 24, Saturday, December 1, and Wednesday, December 5, from 10:00 A.M. till 2:00 P.M.** On those days, you may purchase those maroon and gold items for your family and friends. We have a variety of gifts to choose from. For a complete list of souvenirs, see page 21.

On behalf of the alumni, we wish to thank those of you who have volunteered to sell souvenirs during the busy holiday season. To those who have purchased gifts, your support is greatly appreciated.

Monte Carlo Night

Gary Love '55

CLHSAA's first Monte Carlo Night was held on Saturday, June 10, 2000, at the Polish-American Club in Canton. It was our first attempt at such a venture and, while attendance was not very good, those who did come out on that hot, sticky night had a good time. A variety of games was available for wagering, even for the novice gambler. One lady alum went away happy having won by just playing "jo-jo's." A sincere thank you to everyone who helped with the event.

Having learned a lot from our first experience, we have decided to trust our next such event to a more knowledgeable group. Thus, CLHSAA is sponsoring a **four-night Las Vegas Nites Event at the Canton Moose on May 17-18-19-20, 2001.** Watch for our ads in the local newspapers. Plan on attending. As always, proceeds will go into the CLHSAA Scholarship Fund. []

Fred Schmidt, Phil Kirkbride, Bill Turnbow, Chip Conde, and Linda Neff were hoping for a big win

Fair Booth

Mary Lou Postlewaite Luther '52

Donna Sabrese Ohman '52

This was our first year as chairmen, but we have worked the fair booth several years. We really do enjoy meeting and speaking with old and new classmates of Lincoln High School.

Our thanks go to John Luther for allowing us to borrow his latchhook lion heads which drew even more attention to our booth. We want to thank the 43 volunteers who worked so diligently in the heat and humidity selling merchandise. We especially want to thank **Darlene McMasters Nicholson '61** and **Martha Hartzel Seia '58** who stayed and helped us pack everything up on the last day. A very special thank you to **Jim (Ozzie) Osborn '59**. Without his help our job would have been a lot harder. We also want to thank Don Appollonio of Varsity Barber Shop for allowing us to use his business as a very convenient place for volunteers to pick up their fair passes. The lion head necklaces and the book marks sold really well, and we hope to get more new merchandise in the future.

Let's all continue to work hard and keep the spirit of Lincoln High School alive. See you at the **2001 Stark County Fair -- August 28 - September 3.** []

Members of the Class of '52 volunteered at the 2000 Fair Booth
Anna Wright, Donna Ohman, Mary Lou Luther & Faye Staugh, Emory Hall

Hank Miller

Coach & Teacher Leaves Legacy

Longtime Stark County teacher and baseball and football coach Henry Christian Miller passed away in the home he built with his own hands on December 11, 2000 at the age of 74. A graduate of Canton Township, now Canton South, he was born in Waco, Ohio. As a member of the U.S. Marine Corps, he was a World War II veteran. A 1949 graduate of Ohio Northern University, he was selected for the ONU Athletic Hall of Fame, was a member of the Ohio High School Baseball Association Hall of Fame, and the Greater Canton Amateur Sports Hall of Fame. Hank coached for 44 years--at Mogadore, Louisville, Lincoln, McKinley, and GlenOak high schools. In 1989 he retired from the Canton City Schools after 39 years of teaching industrial arts and vocational carpentry.

His four children, Mike Miller, Sue Miller Truax, John Miller, and Mark Miller, should be comforted by the fact that their father touched so many people. He truly was a hard-working, dedicated man and loving father. Talk about a legacy--one son is a lawyer, and the other three are teachers. Mike teaches at Canton South, Sue teaches in Findlay, John recently became the head football coach at McKinley High School, and Mark is a prosecuting attorney in Findlay.

CLHSAA SCRAMBLE 2000

Gary Beatty '64

John Brendus, Ron DeChellis, Tom McRoberts, Bob Barr

Sam Crawford, Bill Zirhut, Fred and Aaron Triplett

Most golfers love to play a scramble event during the season. Not too many pass up a chance to tell lies and jokes, show off or play terrible, and drink large quantities of beer. (Just like high school, right?)

The 2000 LHS Alumni Scramble gave Linda and me the opportunity to bring our friends Tom and Pat Spencer from Fort Wayne to Canton for a fun weekend. Can't beat golf, the Hall of Fame, and a family party.

Tom and I, my son Craig, and cousin-in-law Tim Cugini teamed up with no illusions other than to have fun, drink a lot of beer, and have a great lunch.

Spring Valley is a fun course with some wicked holes. We started on the wickedest. Four hundred and fifty yards all uphill, then fifty yards downhill to a sloping green. The pros call it trying to land the ball on the hood of your car. We survived with par and had a beer.

Somewhere out in them woods, Tim crushed a drive (he crushed them all, this one went straight), and Craig got us on the green looking at a 20-foot eagle. We all blew the putt and crawled away with the wrong birdie. Where are the Beer Babes when you really need them?

Over on the back nine, we were playing some really average golf when we came to the Guaranteed Bad Hole; also known as the Betting Hole. Woods on the left. Pond in front. Drive it on the green (about 220), and double your money. I tried betting my first-born child, but Conde wanted money.

"It's all for the scholarship fund," says Chip, an ex-carnival barker. I make my first bet (you see where this is going?) and protest that the green is just west of East Canton and can't possibly be hit. Smack!....line drive....knock....knock....knock. A squirrel seeking missile

into the woods. Round two. Boom! High and mighty. (Low and screaming would be preferred.) Splash! Beer, please! Round three. Click dribble dribble dribble plop. Should have just handed Chip my wallet and driven quietly away. Nobody in the foursome made the green, so I figure there's a Lincoln kid going to Harvard this year on our losses. Good luck, kid. (Take up tennis.)

Something has to be done about the Beer Babes. They are always laughing just as I swing, and I hit the ball badly. They should be quiet and act as if they aren't having a good time as they give us our beer. Maybe the committee can find some wives to do the job.

Back at the clubhouse, our score is posted in the "Does not qualify for prizes" section of the leaderboard. I'm a little irked when Dave Campbell tells me they put my name up there as soon as we teed off this morning.

We enjoy a great steak lunch while we watch all the ringers get their prizes. Just what the longest driver needs--a new driver. Oh, yeah, he'll be back next year! Don't give these guys new stuff! Give them some driving range balls and clubs. Maybe they won't come back, and Team Budweiser will have a chance!

As for me, I'm taking my clubs back to the pro shop where I bought them. They're all defective....every last one of 'em. See you next year. (Spring Valley Golf Course, July 28, 2001)

First place winners in 2000 were Tom McRoberts '51, Ron DeChellis '53, John Brendus '54, and Bob Barr '54. Second place winners were Sam Crawford '62, Aaron Triplett, Fred Triplett '67, and Bill Zirhut. Mixed-doubles winners were Rick and Cathy (McMacken '68) Dunlap and Bob and Linda (Crooke '68) Wasnak. []

Bob & Linda Wasnak and Cathy & Rick Dunlap

MEMORY LANE ANTIQUES

929 Wertz Ave. N.W. 330-452-5700

Milan Dolanski '68

*

MR. MIKE'S CATERING

2800 Fulton Dr. N.W. 330-452-6825

Mike Santangelo '46

*

FRED OLIVIERI CONSTRUCTION CO.

6315 Promway N.W., North Canton

Alfred A. (Fred) Olivieri '48

*

PPI GRAPHICS & INNOVATIVE TRENDS

315 - 12th St. N.W. 330-454-9444

Gary Love '55

*

PREFERRED TEMPORARY SERVICES, INC.

4797 Munson St. N.W. 330-494-5502

Charles F. Hill '53

*

PRINTER CLEANING SPECIALISTS

330-493-6019

Sherry Schario Cini-Putnam '60

*

REED FUNERAL HOME

705 Raff Road S.W. 330-477-6721

Dennis Reed '60 & Lurene Reed-Gasser '63

*

SEAMAN RETIREMENT PLANNING ASSOCIATES

4801 Dressler Road N.W. 330-492-6771

Tom Seaman '48

*

BRUCE E. TREIBER, D.D.S

2221 Whipple Ave. N.W. 330-478-4949

Bruce Treiber '76

*

Thanks again for your support in helping to
"keep the spirit of Lincoln High School alive!"

Alumni Web Page

Dave Schemansky '66, Database Administrator

The address for the Lincoln Alumni web page has changed since the 2000 *Echo* was published. The address change occurred just after the mailing of that issue. The new URL for the web page is

<http://users.speedynet.net/~lincoln>

The front page directs you to 13 different sections of the web page.

Alumni Connections -- where you can register your e-mail address with your class and view lists of missing and deceased grads.

Events -- calendar of events for the coming year, including class reunion information.

Forms -- for scholarship application and alumni association membership.

Alumni Awards -- a listing of those who have been recognized with the Distinguished Alumnus Award and the Alumni Service Award.

Guest Book/Message Board -- communicate with fellow grads or the Board.

Souvenirs -- a list and form to purchase Lincoln gear.

We urge all grads connected to the Internet to check out the alumni web page and to participate in its growth and evolution. Register your address with us. Other alumni web sites, such as Classmates, charge for e-mail service. With us, it is free. []

CLHSAA SCHOLARSHIP PROGRAM

The purpose of the Scholarship Committee is to award non-repayable grants to deserving students who are either graduates, attendees, or descendants of Canton Lincoln Junior or Senior High School. Descendants include child(ren), grandchild(ren), great-grandchild(ren), step-child(ren), adopted child(ren), or spouse of attendees or graduates who are **paid members** of CLHSAA for the **current** calendar year. If the applicant's **only** lineal Lincoln ancestor is deceased, then the paid membership requirement is waived.

The Scholarship Committee will consider all applicants for grants regardless of race, color, creed, religion, sex, or national origin. All information supplied by applicants is strictly confidential with exception of names, addresses, telephone numbers, and names of ancestors who attended Canton Lincoln Junior or Senior High School.

CLHSAA reserves the right to determine the amount and number of grants to be presented in any year. Scholarships are awarded to students who are pursuing **ANY** type of post high school education at any type of accredited school, i.e. college, junior college, technical, or trade schools. Checks are made payable to each student's **school**. An Awards Reception where presentations are announced and recipients honored is held in July.

The 2001 scholarship application forms were mailed in January along with membership renewal forms. The deadline for 2001 applications was March 15, 2001.

Students interested in applying for a 2002 CLHSAA grant should watch for a scholarship application form which will be included with 2002 membership renewal forms to be mailed in January 2002.

Tax deductible donations to the Scholarship Fund and/or **inquiries** should be mailed to: CLHSAA, PO Box 20192, Canton, OH 44701.

CLHSAA Annual Meeting

Laura Boldizar Love '56

Dressing for the evening probably brought many, many thoughts of events that were held at the school. Alumni attending the Annual Meeting dressed for the LHS spirit. School jackets, emblmed sweatshirts, maroon and gold colors were present everywhere....pride, emotion, and memory stirred. This author's memory stirred to movies during lunch break, basketball games, sock hops, Army-Navy games, meeting friends, May Fiesta, band practices, study halls, favorite teachers, girls' leaders, art classes, white bucks, saddle shoes, duckbills, British Walkers, cordovans, tailor-mades, pearl chokers, cardigan sweaters buttoned down the back, etc. Truly a night for nostalgia.

Many visions must have been conjured up in former students' memory books. KEEPING THE SPIRIT ALIVE will go on!

The Alumni Band performed brilliantly. Their music caused goose bumps: and, although some people wouldn't admit it, tears of pride. The *Alma Mater* never sounded better. The band's pride shows in their music, and all the alumni appreciate their hard work.

The Annual Meeting was called to order by the president, Gary Love '55, and we proceeded to take care of the business end of the meeting. The slate of officers was announced, and nominations were asked for from the floor. Ultimately, the roster of 2001 officers was unanimously accepted.

Janet Weir Creighton '68, the first president of the association, was the guest speaker. Janet spoke of community pride and participation in community events. She approached her audience with recognition of the importance of community involvement at all levels of service and expertise, and she encouraged the association members to continue to expand our participation.

After the meeting ended, refreshments were served, and a good time was had by all. The Annual Meeting in 2001 will be Thursday, September 20, at Rolando's Restaurant. []

Jim Mitchell, Bob White, and Gary Love enjoyed the meeting

Information and forms were available from Dee Taylor

Eighth (and final) Annual All-City Alumni Night

Lehman High School Alumni Association hosted the Eighth Annual All-City Alumni Night in the auditorium at Lehman Middle School on October 24, 2000. The night's speaker was Georgia Eshelman, former Lehman teacher and local historian, who spoke about the history of education in Ohio and locally. The four alumni presidents then reviewed the activities of their organization. Lincoln's Gary Love thanked his fellow officers and trustees and urged everyone from all four groups to "get involved and have some fun." The hosts then awarded quite a few very nice door prizes. At the conclusion of the meeting, there was a social hour with cake and punch.

Each of the four alumni associations has had two turns hosting this event, and the four groups have decided that "eight is enough." While those who attended these functions always had a good time, it was the consensus that something different is needed. (We'll keep you informed.) []

Yearbooks for Sale!

The following list is provided for those who wish to purchase a yearbook. While we appreciate all donations of memorabilia, it is impossible to keep and store every item; therefore, these extra annuals are available. The price is \$15 plus \$6 shipping. If interested in purchasing one or more, please write to CLHSAA, PO Box 20192, Canton, OH 44701 stating the year(s) desired and enclosing a check payable to CLHSAA.

1943 - 5	1961 - 3
1944 - 4	1962 - 7
1945 - 5	1963 - 5
1946 - 8	1965 - 1
1947 - 8	1967 - 2
1948 - 7	1972 - 3
1953 - 1	1973 - 8
1956 - 2	1974 - 6
1960 - 1	

By the way, if anyone would like to donate a yearbook from a year that is NOT listed above, please contact the association historian by writing to our post office box. There might be someone looking for that particular year's annual.

CLHSAA DISTINGUISHED ALUMNUS AWARDS

Four Lincoln Graduates Honored in 2000

Karen Gerzina Samuelson '60

LOUIE E. MATTACHIONE, 1957

Home: Canton, OH Category: Education

Louie taught at Perry High School for 39 years. During his career, he was Chairman of the Perry Arts Department and Director of the Perry High School Theatre. Having retired in 1999, he was coaxed back into teaching two classes and continuing as Theatre Director. Among many honors he has received, Louie was inducted into the Ohio High School Speech League Speech Coaches Hall of Fame in 1982 and the National Speech Coaches Hall of

Fame in 1994. In 1986, the Perry Board of Education and the Perry Community re-dedicated and re-named the Perry High School Auditorium as "The PHS Mattachione Theatre." Louie is a graduate of Bowling Green State University and attended several other universities for additional course work. Quite a few family members, including his mother, were in attendance at this induction.

Matt Patron, one of his former students, presented him and lauded him as "a magician of the arts, a guiding light, a man who taught his students what the true meaning of the word teacher means." Matt said that, "Louie not only taught his students how to ride without training wheels but also taught them how to fly." Matt's goal is to become a teacher "just like Louie."

Louie gave a very entertaining acceptance speech telling how he wanted to attend Lincoln so badly because he loved the band's fight song so much. He said his Lincoln memories are wonderful and that each of us "old lions" is better off today in some way for having attended Lincoln. His higher education gave him the parchment and tools for teaching, but it was Canton Lincoln, the faculty, the students, the extra and co-curricular activities, and experiences there that gave him the true foundation to use his talents and obtain his goals. Even though the alumni association was honoring him for his involvement in the field of education and the arts, he was mostly honored to be part of such a grand and esteemed group of Lincoln alumni. He was humbled by and grateful for the recognition.

THOMAS J. SEAMAN, 1948

Home: Canton, OH Category: Community

Tom has been active with several volunteer pilot organizations for many years and serves on the board of directors of the Volunteer Pilot Association, a non-profit group of pilots who fly children and adults to specialized hospitals and clinics throughout the eastern U.S. He helped organize the Ohio Squadron and has flown many volunteer "angel flight" missions during his 27 years as a pilot. (Tom currently

flies a twin-engine Beech Baron.) After graduating from Notre Dame University (where he played football), he spent several years coaching. He is now President of Seaman Retirement Planning Associates, specializing in financial planning for seniors. Tom is married and has eight children, 23 grandchildren, and one great-grandchild. Needless to say, he was accompanied by a loving contingent of family at this honors banquet.

Tom was presented by one of his sons, Jim Seaman, who said how fortunate he and his siblings were to have had such a wonderful role model as their father. Jim felt it was a great honor to present the man he admired all his life. He also said he felt fortunate to be able to work with his dad every day in their financial planning business. The children grew up hearing stories about their dad's good old days of football games and championships and about the pride his father had in his roots.

After teaching and coaching on the high school level in Tennessee and being in sales in Florida, Tom realized that he missed those roots and returned to Canton, established his business, and coached on the grade school and club levels. Tom had always served his community and his church, but he found a real love in flying airplanes. It became a new way of dedicating himself to helping others. But, typically, Tom remarked that the people he has flown have impacted his life also. "We all drink from wells that others have dug," he said, and thanked everyone for the distinguished alumnus honor.

CHRIST VAGOTIS, 1963*Home: Weston, FL Category: Athletics*

Christ has been involved with football since his years at Lincoln. He received a football scholarship to the University of Alabama in 1963 and hasn't stopped yet. Christ holds several degrees and is working on his Doctorate in Exceptional Education and Administration Supervision. He began his collegiate coaching career at the University of Miami, Florida; became an assistant coach at the University of Louisville for ten

years; coached at the University of Oklahoma; then returned to coach at the University of Miami. He is assistant coach at Florida Atlantic University. Prior to his involvement with collegiate teams, he taught in the field of special education and coached on the high school level.

Christ was introduced by his brother, George Vagotis. George said his brother is a man of strength and character, an inspirational story of success that sends the message that perseverance and determination result in victory--either on the playing field or in every day life. George reminded us that Christ played for the legendary Paul Bear Bryant and was a member of two teams that won national championships. While he wears a championship ring to symbolize his football success, George feels it was his brother's dream and his refusal to be denied that really made him a champion. The Vagotis family was well represented at the dinner.

Christ related how he played pick-up football with his friends when growing up, but he was always the last one chosen because he was a little guy then. He admitted he wasn't a very good student at Lincoln because he never thought it was important. And, for sure, "I never thought I would be getting a distinguished alumnus award, and I feel sure no one else ever thought that either." Christ credits his grade school and high school coaches, especially Lou Venditti, with being his role models. Although grateful for his football career and for the life it has provided, what most impresses him is the successes he has seen his special education students attain. He considers those experiences the most impressive accomplishments of his life. "I thought I would be back in two weeks from college, and so did everyone else; but someone made a difference in my life." Making a difference in someone else's life is what Christ Vagotis is most proud of.

F. STUART WILKINS, 1945*Home: North Canton, OH Category: Civic*

Stu has been involved with many civic organizations. He was a charter member of the Board of Trustees of the Pro Football Hall of Fame in 1963 and served as Chairman of the Board from 1984-1997. He is past member and chairman of the board of the Canton Automobile Club, the Ohio Automobile Club, and the American Automobile Association. Stu also was a committee member of such

organizations as United Way, Chamber of Commerce, Canton Rotary, and the board of Akron Canton Regional Airport. He holds degrees from the University of Michigan and the University of Michigan Law School. He served in the Army from 1952-54 and was a private pilot for 50 years. Currently, Stu is a senior partner (semi-retired) of Krugliak, Wilkins, Griffiths & Dougherty law firm. Stu is married and has one son. His wife of 50 years accompanied him to the awards.

Joe Sommer (himself a former DAA recipient) remarked that he was privileged to present Stu Wilkins, an old friend since grade school, and noted that the 1945 Lincoln annual described Stu as the "all-American boy." At Lincoln, Stu was a four-year member of the varsity football team (captain in 1944), was in debate and dramatics, was an excellent student, and class president. At the University of Michigan, he was starting guard for four years and went to the Rose Bowl in 1948 (MI won). With that record and a lifetime of service to the Canton community, Joe said, "That all-American boy went on to become a real 'all-American citizen.'"

Stu jokingly commented that it was particularly important to him that someone who has known him so long was willing to get up and say all those nice things about him. He thought it was interesting that three ex-jocks were among the recipients. It was good to hear what these other men had accomplished, he said, and to hear about the help they have given others. He pointed out that there are givers and takers in life and urged the members of the audience to consider whether they were a giver or a taker. As did each of these men, Stu pointed out that he did not get to this point without the help of many wonderful people. "You do not climb this hill by yourself," he said.

14th ANNUAL DANCE

Laura Boldizar Love '56

Friday, November 24, 2000, part of Thanksgiving weekend, becomes an evening of family, old friends from both near and far, and dancers of all ages. "Youth" of all ages attend this function and laugh, meet old friends, and make new ones. Music, played by D.J. Chuck Danner, filled the McKinley Room at the Canton Civic Center this night. The music was suited to all ages and included swing, jitterbug, Latin, slow and easy, and loud and fast. Couples dance together (or in the same general vicinity) depending on the music, some dancers are in groups, or you can watch three people dancing together so they can continue to carry on their conversations. There were even some dancing family groups ranging in age from 21 through 60.

The room was filled with dancers dressed in a variety of styles: long skirts, short skirts, off-the-shoulder styles, sequins, and corduroy. High heeled shoes got kicked off when the "serious dancing" set in. Guys in sport coats and dress trousers or sweaters and jeans made up the dress-up casual atmosphere for the evening. All helped create a very fun and relaxed event.

Canned goods were brought to be donated to the Hunger Task Force, souvenirs were sold, some memberships renewed, and some new ones paid. Memorabilia was displayed on long tables for all to review. As one stood back and listened, one

could overhear the following statements: "Do you remember that football game when..." Or, "Who was that you were dancing with in this picture?" Or, "I can't believe the guys' basketball pants were so short." Or, "Remember after that game there was a big dance and you met so and so." Or, "Is this really you in this picture? Boy, did you change." Or, "Whatever happened to that gal you were dating from that other school?" Some conversations were short and sweet; others were long and detailed. Two couples were talking and asked about another classmate that they hadn't seen since freshman year. And, one said, "Why he's here. Yes, that's him dancing on the far side of the floor." The reply, "Well, we can't leave yet. I have to go say hello."

Yes, it is nostalgia. Yes, it is fun. By having the dance open to the public, we get to renew old friendships and meet our friends' friends. We get to enjoy old memories and make new ones. This dance certainly is an event!

[*Editor's Note:* Attendance at our annual dance has been dwindling, so if you haven't been to one in a while or if you have never been to one, come on down and join us-- **November 23, 2001**, Canton Civic Center. Since the proceeds benefit the scholarship fund, why not give to a worthy cause and have some fun yourself?]

Kathy King, Nancy Hill, Carla Petty, and Dan Plott

Nikki, Cindy, and Mark DiMarzio and Connie Babcock

THANK YOU'S

We the board, staff, and members of the J. Babe Steam Center wish to thank you for the use of the raffle materials and also for purchasing a ticket in support of our fund raiser.

With the many changes in society impacting families, our community needs positive opportunities for wholesome development. We provide many of them on a daily basis because of the support we receive from individuals and groups like you.

David M. Miday, Director

We are wrapping up our '99-'00 school year and remembering those who have supported us. We at Canton St. Joseph School wish to thank you much for the donation to purchase books for our library. We are using it for a set of Ohio history and biography books. It's great that you care for schools in the beloved Lincoln district. I myself am a proud '61 LHS grad, and our St. Joseph School colors are "maroon and gold." Yeah!

Sandra Pocci Griffin '61, Librarian

Lincoln Band Members--So nice to see all of you! We all enjoy hearing the band and talking to the band members. Thank you. See you in 2001.

Susie Biasella

The staff, board, and members of the J. Babe Steam Center 2000 Mitey-Mite Baseball program wish to thank you for your support.

As you know, we are a non-profit organization, and it is only with the support of patrons such as you that we are able to continue with this program. Feel free to visit us at any time.

David M. Miday, Director

The Lincoln Class of 1960 extends our sincere thanks to the Alumni Association for its support of our 40th year class reunion. Special thanks go to **Susan and Dick Self** for attending on Saturday evening and to **Dave Schemansky** for providing lists and labels for our mailings.

The reunion was a "four-day marathon" of fun with great old friends. Thank you again for your part in helping "to keep the spirit alive!"

Karen Gerzina Samuelson '60, Chair

To all the members of the Lincoln Alumni Band-- We would like to thank you all so very much for helping us to honor and remember Jerd with the beautiful basket of flowers. The Lincoln Band was Jerd's life--he always loved seeing and hearing from former band members. He especially loved directing the Alumni Band at the Stark County Fair. He was greatly surprised and pleased when the band marched to the Regency and played a concert. Your thoughtfulness is greatly appreciated. Thanks again.

Bob '57 and Barb Bayless and Family

Thank you for your contribution to the Stark County Hunger Task Force. Your thoughtful gift will help us in our on-going mission to alleviate hunger in Stark County. You make the difference!

The Board and Staff of the S.C.H.T.F.

Thank you so very much. The scholarship was a wonderful surprise. Merri is a great student and a daughter to be so proud of. Thank you. [Merri Frush was a CLHSAA scholarship recipient in 2000.]

Deborah Moore White '73

Scholarship Raffle 2001

Chip Conde '68

Jerry Snyder, Dolly Williams, Chic Weaver, Brenda Stoffer, Patty Ross

Tom Halter '46, Jack Moorehouse '46, and Dale Rosenberry '47

As all Lincoln alumni know, February is Abe's birth month and the month of the annual CLHSAA Scholarship Reverse Raffle. At 6:30 p.m. on February 8 (not his actual birthday), raffle ticket holders began to assemble at the Four Winds Restaurant. This year was a little different in that we increased the number of tickets sold from 200 to 225. Even with the increase, the event was a sellout. Quite a few tickets were sold through the mail, but many were also sold locally. As a result, 131 people attended the dinner. As usual the Four Winds and Tim Brendle, the owner, did a fabulous job serving us a fine meal.

The raffle started immediately after dinner. The first ticket eliminated was held by **Ron Worstell**, and so it went. The 26th ticket drawn eliminated Judge Mary Falvey; the 72nd drawn eliminated **Chip and Kathy Conde** (so much for being Chairman); the 83rd ticket eliminated **Jon and Karen Samuelson** (so much for being President of the Association); 172nd ticket, **Janet Weir Creighton** (so much for being County Auditor). On it went, the 188th eliminated **Jim and Margene Osborn**; the 202nd eliminated Judge Sara Lioi. Finally we were down to the last ten tickets. All but two tickets were represented, so the elimination had to continue. After two more tickets were pulled, the remaining eight represented tickets decided to take the "all for one" approach. These eight finalists divided the Grand Prize equally. Congratulations to them all.

A special thank you to **Gerald Williams '54** who purchased a block of tickets and indicated that any money won by those tickets would go to the benefit of the Scholarship Fund. His generosity and that of the other raffle participants allowed us to have one of the most successful raffles thus far. Thanks for everyone's support and help. Plan on joining us next year at the Four Winds on **February 7, 2002**. []

Classmates Meet for Lunch

Faye Moore Staugh '52

Members of the **Class of 1952** have been getting together for dinner at different restaurants for years. The first Wednesday of every month between six and eight ladies (and it's not always the same ladies) get together. All agree it's always great fun, and they say a lot can happen from month to month, so there is never a time when the conversation lags!

The routine changed a bit in August 2000 when they met for a luncheon reunion with classmates from out of state. They met to talk over good, old times with **Donna Santacroce Rehfus** and **Carol Harpst Coleman**. Donna, a Lincoln majorette, was in Canton from Satellite Beach, Florida, for a family wedding. Carol lives in Redding, California, and she played the clarinet with our Lincoln Band. Both gals will be back in town in 2002 for their 50th year reunion.

The ladies say that they all enjoyed their high school days and still enjoy these monthly get togethers. Most are members of the Lincoln Alumni Association and encourage everyone to become a member. []

Donna Evans Ellenger, Donna Sabarese Ohman, Anna Polombo Wright, Jean Masters Kolbl, Donna Santacroce Rehfus, Mary Lou Postlewait Luther, Lucile Olivieri Capuano, Faye Moore Staugh, Carol Harpst Coleman

Events Calendar 2001

- May 7** Board Meeting* 7:00 PM
May 17-20 Monte Carlo Nights
 Canton Moose
- June 4** Board Meeting* 7:00 PM
- July 9** Board Meeting* 7:00 PM
July 24 Scholarship Awards Reception
 Westminster Presbyterian
 Church Hall 7:00 PM
- July 28** Golf Scramble 8:00AM
 Spring Valley Golf Course
- July 29** HOF Kick-Off Parade
- Aug. 1** Maroon & Gold '43-'50 Day
 Spring Valley Golf Course
 & Windsor Hall
- Aug. 4** HOF Grand Parade
- Aug. 6** Board Meeting* 7:00 PM
Aug. 28- Stark County Fair Booth --
Sep. 3 Grandstand
- Sep. 10** Board Meeting* 7:00 PM
Sep. 20 Annual General Meeting & ASA
 Rolando's Restaurant 7:00 PM
- Oct. 1** Board Meeting* 7:00 PM
- Nov. 5** Board Meeting* 7:00 PM
Nov. 23 Annual Dance - Public Welcome
 McKinley Room 8:00 PM
 Canton Civic Center
- Nov. 24** Holiday Gift Shopping**
- Dec. 1** Holiday Gift Shopping**
Dec. 3 Board Meeting* 7:00 PM
Dec. 5 Holiday Gift Shopping**
 ** 10 AM - 2 PM
 ** 715 Wertz Ave. NW

2002

- Jan. 7** Board Meeting* 7:00 PM
- Feb. 4** Board Meeting* 7:00 PM
Feb. 7 Scholarship Raffle 6:30 PM
 Four Winds Restaurant
- Mar. 4** Board Meeting* 7:00 PM
- Apr. 1** Board Meeting* 7:00 PM
**Board Meetings are held at
 715 Wertz Avenue N. W.*

"WINDOWS of OPPORTUNITY"

Heritage Christian School Windows 2000 Campaign Update

Readers will remember that last spring an article appeared about the Windows 2000 Campaign conducted by Heritage Christian School, owners of the former Lincoln High School building. As an update, you will be happy to know that the project was completed on August 12, 2000, ahead of schedule and paid in full by the completion date. All original windows throughout the building were replaced, and all windows received new blinds creating a uniform look throughout.

The project received support from Lincoln alumni, from Heritage families, staff, and alumni, from outside businesses, and grants from area foundations. A "Window Celebration" was held on September 28, 2000, at the school. Chip Conde was there to represent CLHSAA.

The following list of Lincoln Alumni donors appears on a plaque in the main hallway:

Class of 1944	Class of 1955
Class of 1945	Class of 1960
Class of 1946	Class of 1961
Class of 1947	Class of 1973
Class of 1949	Class of 1974

Nanette DeMuesy, Teacher

In Honor of Past Students - Room 306

Jednaszewski Family

'66, '67, '69, '70, '74

In Memory of Thomas B. Jednaszewski

Chemistry Teacher 1963- 1976

William & Betty Jane Logan '45

Stanley & Barbara Mihelick '46

Ronald & Rena Tinlin '46

Joanne Reikowski '47

William Jr. & Maxine Logan '73

Robert & Colleen Logan '74

In a letter to the association, the Director of Development, Greg McAbee, wrote the following: "This project could not have been possible without the support of the Lincoln Alumni Association. We appreciate their enthusiasm and love for their former school building. It is in good hands with Heritage Christian School."

Two former CLHSAA presidents and the current president attended the Windows 2000 Dedication Ceremony at Lincoln (er, Heritage) Chip Conde, Karen Gerzina Samuelson, and Sue Berg Self

**2001
ASSOCIATE
MEMBERS**

**Crawford
Fuel & Oil**

*

**Hub-Victor
Trophies & Awards**

*

**Johnnies Bakery
of Canton**

*

**Kreighbaum-Sanders
Funeral Homes**

*

**W. L. Logan
Trucking**

*

**Lombardi Bros., Inc.
Concrete Contractor**

*

**Kay N. McRoberts
Bookkeeper**

*

Merrill Lynch

*

**Fred Olivieri
Construction Co.**

*

Reed Funeral Home

*

Stanbro's Draperies

*

**Terrigan
Construction**

*

Windsor Hall, Inc.

**DONATIONS
BEQUESTS**

Without doubt, CLHSAA has one of the best scholarship programs around. Not bad considering our school has been closed for twenty-five years! The success of the program depends on money raised through fund raisers, memberships, and contributions.

The CLHSAA Scholarship Fund has received some charitable donations, but the one area that has not yet yielded funds is the last will and testament of a Lincoln alumnus. If you are thinking of making a revision of your will, you may wish to remember the CLHSAA Scholarship Fund. Of course, a donation made during your lifetime is always welcome--and preferred!

Contributions of any amount are appreciated and are vital to the continued success of the program. See the form below.

**This Edition
of
"Echoes of Lincoln"
is
Dedicated to the
Memory of All
Deceased
Alumni and Friends
of
Canton Lincoln
High School**

and teachers

*A. Jerd Bayless (88)
11/7/00*

*Henry Miller (74)
12/11/00*

*George Toot (79)
1/21/01*

**SCHOLARSHIP FUND DONATION
and/or
MEMORIAL CONTRIBUTION**

Tax deductible donations can be made to the CLHSAA Scholarship Fund by simply filling out this form and returning it with your check to:
CLHSAA, P.O. Box 20192, Canton, OH 44701

YOUR NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

AMOUNT _____ CLASS YEAR _____

IN HONOR [] OR MEMORY [] OF _____

_____ CLASS YEAR _____

SEND NOTICE OF DONATION TO FAMILY? YES [] NO []

IF YES, PLEASE PROVIDE FAMILY'S ADDRESS _____

OUR MAILBAG

Enclosed please find my check for my membership dues in CLHSAA and a donation (albeit a small one, but a donation at any rate) for the scholarship fund. I am saving some "shekles" for our 50th Reunion of the **Class of 1950**. I am in high hopes of making it back to Canton for the celebration. Thanks for keeping us all informed about what's going on. I hope I will be able to renew acquaintances with friends from 50 years ago this summer. Keep up the good work. It is greatly appreciated by this alum.

Max L. Freifeld '50

Whittier, CA

Did you ever wonder why you took a class in high school that you would probably never use? Journalism was the class I took because I really didn't want to take fourth year English. The knowledge lay unused until 1992 when I was elected to the Board of Akron Women's City Club. Soon after being notified that I had been elected, the newly elected president called to inform me (not ask or request) that I would be the editor of the monthly Bulletin. This is a 16-page newsletter that goes to all 1000 members. At that moment I knew why I had chosen to take high school journalism, and since then every month I thank the lucky star that led me at that time. By now I have the routine very well established and all of the contributors afraid of me (according to them). Of course, the Bulletin has never looked better, thanks to the knowledge of journalism I was taught at Lincoln High School. (To the best of my memory, I haven't even used the knowledge from many of my college courses since retiring.)

Juanita Day Carlson '46

Akron, OH

Greetings from Albuquerque! Enclosed please find my membership dues and donation to the scholarship fund. I feel bad that I have lost touch with almost everyone I knew at Lincoln High School, so if anyone out there still remembers me, please write!

Just a note to update you on my life since Lincoln. It took me 30 years, but I finally graduated from college with a BS in Community Health Education in December 1999. (Magna Cum Laude, no less.) I am now the Director of Tobacco Control Programs for the American Lung Association of New Mexico. So, if you smoke QUIT!—and parents, encourage your teens to never start!

My husband Dennis and I will celebrate our 30th anniversary this year along with our two beautiful daughters and the cutest grandson on earth. (OK, so I'm prejudiced!)

Keep up the good work of giving out scholarships. I for one know how important they are!

Nancy Jacobs Kirkpatrick '69 Albuquerque, NM

Echoes of Lincoln newsletter! Please use \$10 of the enclosed check for my dues and apply the balance to the scholarship fund.

I am AMAZED at the growing number of grants you give. Fantastic! What a wonderful way to keep the Lincoln torch burning bright. Keep up the good work. Wish I lived close enough to help.

Glenn Himebaugh '54

Murfreesboro, TN

Thank you for keeping the spirit alive! What happy memories the *Echo* brings. I can still see **Dick Bamberger** in that skirt. The celebration following his team's defeat of McKinley took the form of a scrap-drive for the War Effort. I always imagined Mom's sturdy aluminium tea kettle turned into a P-38. We marched to the Square in downtown Canton and left a big pile. It had been predicted that Lincoln would lose 30-0. So our scoreless tie was a "moral victory." Thanks again for all your hard work.

Polly Blanc Caley '45

Canton, OH

Enclosed is my CLHSAA membership form. I had looked forward to our class reunion as it would have been our 50th. Unfortunately, it was scheduled at a time when there were prior commitments on my part.

It is interesting to see that some of my cousins have been recipients of scholarships. I was surprised to see the letter from **David Sponseller, Class of '49**. We had gone to school at St. Joseph through high school together. I would have liked to attend the reunion even if just to see who was still with us. To have seen all of my classmates would have been invigorating, even though it may have been a shock! Maybe it is best to remember us as we were, when we were young and beautiful! To remember first love. Were we ever so innocent? Nice to see that **Nan DeMuesy** is still keeping in touch with her students. I remember her from Fiesta practices. Always thought she would write a book about our remarkable teacher **Miss Ruth Cogan**. Well, I hope to be able to see some of my classmates in the future. Maybe at our 55th reunion.

James E. Bossick '50

W. Covina, CA

Enclosed you will find a check in the amount of \$50 which is a memorial for **Jerd Bayless**. Mr. Bayless was a resident at Canton Regency for six years and will be greatly missed.

Bonnie Jackson, Accounts Mgr.

Canton Regency Retirement Center

Enclosed you will find a donation to the CLHSAA scholarship fund. This is made in memory of **Mr. A. Jerd Bayless**. I was a member of the Lincoln High School band from 1962-1966. Being a band member was a very important part of my high school experience. Mr. Bayless drove us to be better than we ever thought we could be. We played and enjoyed great music, marched in a precision marching band, and had a lot of fun.

Margie Flad '66

Mayo, FL

I don't know how much feedback you receive about *Echoes of Lincoln*, but I'd like to (once again) extend my warmest compliments to you and anyone else involved with "Echoes." It is truly a joy to read the news about, and letters from, the alumni of our splendid high school. "Echoes" is surely a very large factor in contributing to the very successful class reunions, as well as to all the other LHS alumni activities and projects, especially the ambitious and most generous scholarship program. Also, think just how many friendships of former classmates have been rekindled through your very fine efforts! Keep up the good work! P.S. Could you give an update on the project to replace the windows in the LHS building?

David L. Sponseller '49 Ann Arbor, MI

[Editor's Note: Please see story on Page 16.]

Enclosed are donations to the scholarship fund for the CLHSAA that were given directly to us. Jerd was always honored when one of his former students would write him or visit him. Lincoln High School always remained foremost in his heart and in his memory. Thank you.

Bob '57 and Barb Bayless

Canton

I am sure you are all aware, as I am, that the fine arts, education, and particularly the musical community of Canton and all of northeastern Ohio, have lost a most respected friend, benefactor, and mentor with the recent passing of **A. Jerd Bayless**. I have never made it a secret that he was—by far—my favorite, and the most influential, of all of the educators I have had the opportunity to study under during my lifetime. Much of what I am today, I owe in part to my four-decade acquaintance and association with Jerd Bayless. I, among many, will miss him. For these reasons, I would like to present

the CLHSAA with a check in memory of Mr. Bayless to be used for the Association's Scholarship Fund.

Edward D. Hostetter '68

Canton, OH

SOME E-MAIL

I would like to thank you...hearing anything about Lincoln is very appreciated. I went to Europe in '73 and lost all contact with everyone. I went to St. Joseph grade school...then to Central...then to Lincoln High my junior year. I have tried and tried to locate some of my old friends, but I can't find them. One is **Nancy Grimsley**, another **Bob Manhart**.

Cindi Taylor '71

Tacoma, WA

Thanks for the e-mail about the Lincoln web site. It looks great! Kind of wish I hadn't clicked on the memoriam page. Too many good friends have passed on. I am now retired from working for the government with Voice of America where I was responsible for the care and feeding of about 750 large power tubes used in about 150 monster transmitters. Some of these tubes weighed more than I do. Held several other jobs prior to VOA, including RCA (radars, etc.), Honeywell (Apollo space controls), Magnavox (ordnance), and Northrop Grumman (AWACS transmitter).

My sister, **Virginia Johnson Haley**, graduated in '51. I forwarded your e-mail to her so you may hear from her soon. Thanks again for contacting me.

Walt (Bud) Johnson '50 Springfield, VA

Thanks for the e-mail. You and everyone else have done a great job with the Lincoln web page.

James (Ron) Crum '64 Williamsburg, VA

Hi—Thanks for finding me!! Where might I find those classmates that are not on either 1962 or lost list? Like **Charlie Slayman** and **Neil Steckley**? I am so delighted you are doing this—and it looks so great!!

Susan (Sue Ann) Esner Milner '62
Louisville, CO

I hope this is for real! I would love to receive the *Echo* as well as any alumni/class reunion information. Thank you for writing me. How did you find my e-mail address? Anyway, please send any info. Yes, I would love to locate: **Sue Gadd** or **Priscilla Smith** from my class of 1964.

Marsha Georges Gibson '64
Sarasota, FL

Yes, I have moved a lot since moving out here. It is a great place to live and hopefully we will settle on "the" place to live. When I get a minute of time to myself, I would love to write for the newsletter. I contribute articles for our company paper and find it fun to do. In fact, what a good idea for the former students that have moved away from our hometown to write about where they live now and why.

Cathy Ebner Card '70

Parker, CO

So glad you contacted me. I think it is a great thing you have done. If you have any old *Echoes*, please send them to me. I was in the LHS Band and a good friend of **Bob Bayless**. Thanks again.

Ron Watson '57

Lake Havasu City, AZ

Thanks for finding me. How did you get my e-mail address? Thanks for you help, and I look forward to receiving the mailings from you. I would be pleased to send along a contribution to help pay expenses.

John D. Wilson '53

McHenry, MD

REUNIONS IN 2001

CLASS OF 1946 - 55th REUNION

Friday, August 3
Saturday, August 4

Picnic at N. Canton Elks
Dinner at Executive Catering

CONTACT: Paul Blohm 330-499-3047
Ron Bowers 330-455-4203

CLASS OF 1951 - 50th REUNION

All events at the Four Points Sheraton Hotel
Friday, August 24 Poolside Party
Saturday, August 25 Banquet
Sunday, August 26 Brunch

CONTACT: Jim McVay 330-492-4776

CLASS OF 1956 - 45th REUNION

Saturday, September 22 Dinner at Rolando's Restaurant

CONTACT: Dave Fowler 330-477-5053
Karen Toohey 330-494-3404

CLASS OF 1961 - 40th REUNION

Saturday, July 28 Dinner/Dance at Congress Lake CC

CONTACT: Karen Trenary Fashbaugh 330-453-8356
Charles & Evelyn (Higbee) Calhoun 330-837-2143

CLASS OF 1966 - 35th REUNION

Held last year in conjunction with the Class of 1965

CLASS OF 1971 - 30th REUNION

No information available

CLASS OF 1976 - 25th REUNION

Saturday, August 18 Dinner/Dance Canton Hilton Hotel
Sunday, August 19 Golf Outing

CONTACT: Dave Weber 330-455-0441

'The Greatest Generation'

Let's talk--

The best years at Lincoln -- '43 - '50. We were outstanding! We helped win the war, we were 'Rosie the Riveter,' we were the peacemakers, and the homemakers. We came from founding fathers and immigrants to give our best to our country and to future generations. Hey!! We've got a lot to talk about! Please join us, the true 'survivors' (talk about reality TV).

Your committee is putting a wonderful day together--

Wednesday, August 1, 2001.

Golf at Spring Valley, 5851 Breezehill Road, S.W., Canton. Price is \$19 and includes shot gun start, 1/2 cart, and sack lunch (provided by Mike Santangelo '46).

Dinner & Music at Windsor Hall, 2651 Columbus Road, N.E., Canton. Price is \$30/couple or \$15/single. Social Hour 6:00-7:00 p.m., dinner 7:00 p.m., music by Bob Hill Orchestra 8:00 - 11:00 p.m. Beer and set-ups provided, BYOB. Dress is sport coat/dressy casual. Dinner compliments of Mike Santangelo's Catering. Follow-up letter with specific information coming soon. Deadline for reservations July 15, 2001. Send checks to Janet Creighton, 1715 North Pointe Drive, N.W., Canton, OH 44708.

Baxter Grade School Reunion

Carole Hunker Hughes '51

Here it is, boys and girls, the long awaited, eagerly anticipated, not to be missed Baxter Grade School Reunion. The first two reunions were such successes it was decided to have a third.

So, if you were a student at Baxter during the years of 1929 - 1990, find your way back to 13th Street S.W. and join all the southwest-end kids for an afternoon of reminiscing and renewing friendships. You CAN go back to childhood again--if only for a day.

This event is being held on **Sunday, May 20, 2001**. The hours are **1:30 to 5:00 P.M.** A great afternoon meeting with old classmates is in store for you.

CONGRATULATIONS!

"Class of 1951"
Canton Lincoln High School

As You Celebrate Your
50th Anniversary Reunion

2002 REUNION

CLASS OF 1952 -- 50th YEAR REUNION

Friday, August 16 Four Winds
Saturday, August 17 Brookside C. C.
Sunday, August 18 Brunch - TBA

CONTACT: Lucille Olivieri Capuano 330-477-7554

Faye Moore Staugh 330-492-6173

E-Mail to leathermang@aol.com

CLASS of 1955 REUNION

Carol Prato Dennis, Rich Cekansky, Donna DeMartino DeChellis,
Sally Moore Klass, Donna Chopson Brendus, Gary Love, Roger Dent

CLASSES of 1965 & 1966 REUNION

Tommy Thomas, Jim Dramis
Rick Thompson, Dave Schemansky, Peggy Robart

CLASS of 1960 REUNION

(Names at LHS) Gerzina, Workman, Holmes, Glover, May
Weir, Lacy, Hill, Parker, Owen, Schario
Davis, Leslie, Reed

Mr. and Mrs. Chuck Forrest

were guests at the
CLASS of 1950 - 50th YEAR REUNION
held at Brookside Country Club

LHS BAND HATS FOR SALE

Believe it or not, a stash of Lincoln High School band hats has been found. These beautiful, fuzzy, maroon hats are being offered to you as mementoes of the good old days at Lincoln. (You really don't have to have been a band member to appreciate the sentiment here!) Those who remember such things tell us that the hats were used between 1972-1976.

Besides the sentimental issue, the hats might make excellent additions to your holiday costume collection, interesting conversation pieces, or, better yet, great centerpieces for your next reunion or get together. (They are in fine condition, by the way.)

This beautiful headgear can be yours for a donation of only \$5 each or \$10 each if shipping is required. If interested in purchasing one or more of these band hats, please contact the alumni association personally; or write to CLHSAA, PO Box 20192, Canton, OH 44701 stating the quantity desired and enclosing a check payable to CLHSAA.

Planning a Reunion?

PLEASE let the Alumni Association know about your reunion **AS SOON AS YOUR PLANS ARE KNOWN**. We will **publicize your event, provide updated address lists, and give you mailing labels FREE OF CHARGE**. Just contact us early!

ALSO, please let us know if you would like CLHSAA souvenirs at your event. The souvenir committee will be more than happy to bring a variety of things for your classmates to purchase.

ALL REUNION CHAIRMEN -- please send **updates** of your class rosters to the association after your reunion.

When your reunion is over, send us a note about the reunion and a photo of a small group, including the names of those pictured. (Sorry, space does not permit the publication of large photos of the entire group.) If you send it, we will publish it in next year's issue of *Echoes*.

Canton Lincoln High School Souvenirs

Item	Size	Color	Price	Qty.	Size	Color	Price
Ball Cap - mesh back	adjustable	maroon or white	6.00	_____		_____	_____
Ball Cap - wool	adjustable	maroon	10.00	_____		_____	_____
Long sleeve T-Shirt Alumni logo	M, L, XL	maroon or white	10.00	_____		_____	_____
	XXL, XXXL		11.00	12.00	_____	_____	_____
T-Shirt - Lion transfer	M, L, XL	maroon	9.00	_____		_____	_____
	XXL, XXXL		10.00	11.00	_____	_____	_____
T-Shirt - Property of Lincoln	L, XL	gray	9.00	_____		_____	_____
	XXL, XXXL		10.00	11.00	_____	_____	_____
Sweatshirt - Lion transfer	L, XL	maroon	16.00	_____		_____	_____
	XXL, XXXL		17.00	18.00	_____	_____	_____
Sweatshirt - Alumni logo	L, XL	maroon or white	19.00	_____		_____	_____
	XXL, XXXL		20.00	21.00	_____	_____	_____
Sweatshirt - Lion logo	L, XL only	gray w/mar acnts	25.00	_____		_____	_____
Sweatshirt - plaid arm bands	L only	gray w/pld acnts	25.00	_____		_____	_____
Golf Shirt	L, XL	maroon or white	19.00	_____		_____	_____
	XXL, XXXL		20.00	21.00	_____	_____	_____
Golf Shirt	S, M, L, XL	white w/maroon	30.00	_____		_____	_____
	XXL	& gold trim	31.00	_____		_____	_____
Pullover Windbreaker	L, XL only	maroon	35.00	_____		_____	_____
Golf Umbrella - Lion logo		maroon & white	25.00	_____		_____	_____
Golf Balls - Lion logo	Wilson	sleeve 6.00	each 2.50	_____		_____	_____
Golf Towel - Lion logo **		white w/maroon	3.00	_____		_____	_____
Wooden Replica of LHS		in color	12.00	_____		_____	_____
Matted Picture of LHS	8 x 10 overall	in color	6.00	_____		_____	_____
Coffee Mug (Not shippable)		maroon	5.00	_____		_____	_____
Christmas Ornament**	Lion design	gold metal	9.00	_____		_____	_____
Key Chain **		gold	1.00	_____		_____	_____
Lincoln Pen **		maroon	1.00	_____		_____	_____
Lion Bookmark **		in color	2.00	_____		_____	_____

** NO Shipping Charge Required

Sub-Total _____
Ohio Residents Only = Add 5.25% Sales Tax _____
Add Shipping Charge to all orders 5.00
****except where not required**

Total Enclosed _____

Mail completed order form and checks made payable to CLHSAA to:
 CLHSAA, P.O. Box 20192, Canton, OH 44701
 Please print:

Name _____

Address _____

City/State/Zip _____

Phone _____

E-Mail _____

If you have a suggestion for something not listed here, please inquire about the possibility of it being made available.

**2001 C.L.H.S.A.A. ANNUAL
MEMBERSHIP FORM**
(FOR INDIVIDUAL MEMBERSHIPS = \$10 ANNUALLY)

*PLEASE! Only one person per application form. Photocopy this form or contact the association for additional copies.
MAIL this form along with your \$10 check payable to CLHSAA to: CLHSAA, P.O. Box 20192, Canton, OH 44701.
Questions to P.O. Box or Web Site <http://users.speedynet.net/~lincoln>*

YES, I want to help "Keep the Spirit of Lincoln Alive!" My \$10 check for my 2001 annual membership is enclosed.
 I am not a Lincoln graduate, but I attended these years: _____
 I am a friend of Lincoln.

First Name _____ Maiden Name _____ Last Name _____
Address _____
City _____ State _____ Zip _____ E-Mail _____
Class _____ Home Phone _____ Work Phone _____

Please provide the information below if appropriate.

I am enclosing a *tax deductible* donation of \$ _____ for the Scholarship Fund.
 I want to volunteer to run for office. Please be specific: _____
 I want to be a part of the Alumni Band. Call me at (_____) _____
 I want to volunteer for a committee or activity. If a specific one, please name it: _____
 I would like to write an article for a future issue of *Echoes of Lincoln*.
 I want to advertise my business to *Echoes of Lincoln* readers. Call me at (_____) _____

**2001 C.L.H.S.A.A. ANNUAL
ASSOCIATE MEMBERSHIP FORM**
(FOR YOUR BUSINESS = \$20 ANNUALLY)

*Please provide the information requested and return along with your \$20 check for
2001 Annual Associate Membership. Make your check payable to CLHSAA
and mail to: CLHSAA, P.O. Box 20192, Canton, OH 44701.
Questions to P.O. Box or Web Site <http://users.speedynet.net/~lincoln>*

Your Name _____ Maiden _____
Company Name _____
Address _____ Phone _____
City _____ State _____ Zip _____ E-Mail _____
Are you an LHS graduate? _____ Year? _____ or Attendee? _____ Years? _____
Are you already an individual member of CLHSAA for the current year? _____

HELP!!!!

The CLHSAA is seeking assistance from anyone who might know the whereabouts of the following graduates or class members. If you can help us locate these individuals, please contact Dave Schemansky (*66), 5323 Ridge Ave. SE, Canton OH 44707, 330-484-4826 or e-mail <oubobcat@neo.rr.com>.

1972

Shirley ATKINSON; Debbie BARBOUR; Rick BRAHLER; Mike BRAMLETT; Lynda BROGAN; Kathryn CHURCH Moreland; Diana CROSS; Mark CROWE; Lydja DAWSON; John DAY; Jackie EDWARDS; Frank EVANS; Marianne FRYE; Carol GALLENLINE; Vince HENDERSON; Barbara IHINGER Christian; Harold JOY; Russ KAUFFMAN; Lynn LANTRY; Elaine LEONAKIS; Demetria LEONAKIS; Richard T MALLETT; Brenda MARION; Ron MARTIN; Carla MAYLE; Vicky McCAULEY; Robert McMAHO; Debbie MILLER Gray; Russ MILLER; Susan MOYER; Pat MURRAY; David P NICHOLS; Lou Ann PASCARELLA Karimbadi; Susan RAIDER Miller; Mike ROBERTS; Gary RODD; Dana SONNTAG; Linda STEVENS; Lucy STEWART Muller; Jeff TUCKER; Nona TUCKER; Marc WAGNER; Ruby WILT Power; Ken WYNN; Diane ZIMMERMAN Patch

1967

Judy BALL; James BARNHART; Elaine BEHM Bartley; David BORGNER; Louise BURGER Johnson; Carol CARTER Dunbar; Joseph CICE; Dennis CUNNINGHAM; Bonnie HENRY; Larry HOOSE; Ronald HUFF; Dale JACKSON; Linda JOHNSON Bracken; Charles JONES; Christine LUKAS Spacht; Don MASON; Ron McCARTY; Susan K McClINTOCK Gogle; Patricia MILLER; Laura MILLER Humphrey; Joanne MOCHER Schmidt; Lois MORROW; Sharon O'BRIEN; Greg PAVELL; Gary PETERSON; William RO; William SCHOTT; Peggy SCOTT; Raymond VALENTINE; Mila Sue WALKER; Charles WEBSTER

1962

Thomas ADAMS; Leonard ADKINS; Peter ANDERSON; Edward BRANDSTETTER; Jeanette BRITZMAN; Helene BROOKS Gano; Frank BUNEVICH; Rebecca DEIWERT; Lester DOMER; Joyce FOLTZ; Thomas GUIRRERI; Clarence HOLMAN; Janice HUFF Myers; Faith JONES Small; Sandra LAWRENCE Walter; David D LEE; Sandra LEWIS; Gary McATEE; Charles McCLELLAN; Randy McFADDEN; Charlotte MILLER Sutton; Ruth MORALIS; Judith MURPHY Spivey; Karol ROGERS Bailey; Ronnie SMITH; Dan SMITH; Robert SUTHERLAND; Carol SWICK Norris; John THOMPSON; Richard WILLIAMS

1957

John DIENST; Phillip GOLDBERG; Marlene GUEGOLD Miskimen; Robert HOWERTER; Betty JACOBS; Gail JOHNSON; Linda JOSSIE Long; Helen Kay MURRAY Meola; Pat PURCELL; John RICHARDS; Harvey RINEHART; Bill ROSHONG; Carolyn SELLS Schreiner; Beverly SOPTLEAN; Susan TAYLOR Clous; Florence THOMPSON; Dale C WALKER; Sally WOLFE; Carol YAUS

1952

Kenneth BAILEY; Joyce BOUGHTON Black; Donna Mae BREEDLOVE; Donna GREGORY Scheetz; Tom HORNBECK; Joan JOHNSTON Wayman; Evelyn KUKICH Tedrick; Connie MAJORS Willis; Connie MARTIN; Donald H McCOY; Richard MEISTER; Audrey MILLER; William MILLHORN; Jack MITCHELL; Carol PETERMAN; Beverly RICHARDS Schlemmer; James RUSSELL; Marian SHIVELY Carter; Rosemary SIMPKINS Swab; Lois THOMAS Richardson; Joan WILSON

1947

Geraldine ANESHANSLEY Polcari; Lynn BENSON; Wilma CARTER; Juanita COYER; Richard CRITES; Dolores EMBLY Preacher; Audrey FOX; Jon HANNAHS; Ross HILDEBRAND; Mary HOFFMEISTER; Bob LAWLER; Elaine LUNDQUIST; Jasper MORRISON; Stella PALLIS; Robert POLEN; Dorothy SCHEERE; Dean SCHUPBACH; William SEESHOLTZ; Elaine SPOERKE; Mary Jane WAGENER

If anyone knows of a Lincoln grad not receiving an Echo, please contact Dave Schemansky so that our mailing database can be updated with the appropriate address change.

**CLHSAA
Presents
LAS VEGAS
NITES**

**May 17-18-19-20
Thurs., Fri., Sat., Sun.**

**Canton Moose Lodge
3300 Parkway St. N.W.**

**Thurs., Fri., Sat. 5:00 PM - ?
Sun. 3:00 PM - ?**

**Free Food
Poker, Blackjack, Instant Bingo
Door Prizes**

OPEN FREE TO THE PUBLIC

**Contact:
Jim Osborn
330-477-9831**

Proceeds to CLHSAA Scholarship Fund

**Canton Lincoln High School
Alumni Association
P.O. Box 20192
Canton, OH 44701**

CHANGE SERVICE REQUESTED

**Presort Standard
U.S. Postage
PAID
Canton, OH 44701
Permit No. 207**

"Keeping the Spirit Alive!"

10th Annual

**LINCOLN ALUMNI
SCHOLARSHIP
GOLF SCRAMBLE**

July 28, 2001

**Spring Valley
Golf Course
Shotgun Start at 8:00 A.M.**

**Contact:
Chip Conde 330-456-8733
Jim Osborn 330-477-9831**

CLHSAA's

**ANNUAL MEETING
&
ALUMNI SERVICE
AWARDS**

**September 20, 2001
7:00 pm**

**Rolando's Crystal Light
Restaurant**

**Speaker
Refreshments
Nominations for 2002
Fun & Fellowship**

15th Annual

**LINCOLN ALUMNI
DANCE**

Public Welcome

**November 23, 2001
McKinley Room
Canton Civic Center**

**Tickets Available In
Early November**

**Get Your Tickets
by Mail or
from the Committee**

**Please Bring a Donation
of Food or Cash for Charity**